

IPC J-STD-006B with Amendments 1 & 2

Requirements for Electronic Grade Solder Alloys and Fluxed and Non-Fluxed Solid Solders for Electronic Soldering Applications

Developed by the Solder Alloy Task Group (5-24c) of the Assembly and Joining Processes Committee (5-20) of IPC

Supersedes:

J-STD-006B w/Amendment 1 -
October 2008
J-STD-006B - January 2006
Amendment 1 - June 2008
J-STD-006A - May 2001
J-STD-006 - January 1995
Amendment 1 - July 1996

Users of this standard are encouraged to participate in the development of future revisions.

Contact:

IPC
3000 Lakeside Drive, Suite 309S
Bannockburn, IL 60015-1249
Phone (847) 615-7100
Fax (847) 615-7105

Table of Contents

1	SCOPE AND CLASSIFICATION	1	3.4.6	Special Form Solder	4
1.1	Scope	1	3.5	Fluxed Solder Characteristics	4
1.2	Classification	1	3.5.1	Flux Cored Solder	4
1.2.1	Alloy Composition	1	3.5.1.1	Spitting	4
1.2.2	Alloy Impurity Level	1	3.5.2	Flux Coated Solder	4
1.2.3	Solder Form	1	3.6	Flux Characteristics	4
1.2.4	Dimensional Characteristics	1	3.6.1	Flux Percentage	4
1.2.5	Flux Percentage and Metal Content	1	3.6.2	Flux Classification	4
1.2.6	Flux Classification	1	3.6.3	Solder Pool	4
2	APPLICABLE DOCUMENTS	1	3.6.4	Flux Residue Dryness	5
2.1	Joint Industry Standards	1	3.7	Labeling for Product Identification	5
2.2	International Standards Organization (ISO)	2	3.8	Workmanship	5
2.3	IPC	2	4	QUALITY ASSURANCE PROVISIONS	5
2.4	American Society for Testing and Materials (ASTM)	2	4.1	Responsibility for Inspection	5
2.5	Order of Precedence	2	4.2	Responsibility for Compliance	5
2.6	Terms and Definitions	2	4.3	Quality Assurance Program	5
2.6.1*	Acceptance Tests	2	4.4	Categories of Inspections	5
2.6.2	Base Metal	2	4.4.1	Materials Inspection	5
2.6.3	Corrosion	2	4.4.2	Qualification Inspections	5
2.6.4	Density	2	4.4.3	Quality Conformance Inspections	5
2.6.5*	Dewetting	2	4.5	Test Equipment and Inspection Facilities	6
2.6.6	Eutectic	2	4.6	Inspection Conditions	6
2.6.7*	Flux	2	4.7	Inspection Routine	6
2.6.8	Flux Characterization	2	4.8	Inspection Sampling	6
2.6.9	Flux Residue	2	4.9	Preparation of Solder Alloy for Test	6
2.6.10	Liquidus	2	4.9.1	Flux Cored Solder	6
2.6.11	Nonwetting	2	4.9.2	Wire Solder Up to Approximately 6 mm Diameter	6
2.6.12	Solder	3	4.9.3	Ribbon Solder and Other Wire Solder	6
2.6.13	Solidus	3	4.10	Failure	7
2.6.14*	Wetting, Solder		4.11	Inspection Reporting	7
3	REQUIREMENTS	3	5	PREPARATION FOR DELIVERY	7
3.1	Materials	3	5.1	Preservation, Packing, and Packaging	7
3.2	Alloy Composition	3	6	NOTES	7
3.3	Alloy Impurities	3	6.1	Selection	7
3.3.1	Variation D Alloys	3	6.1.1	Alloys	7
3.4	Solder Forms and Dimensional Characteristics	4	6.1.1.1	Antimony-Containing Alloys	7
3.4.1	Bar Solder	4	6.1.1.2	Bismuth-Containing and Bismuth-Based Alloys	7
3.4.2	Wire Solder	4	6.1.1.3	Cadmium-Containing Alloys	7
3.4.3	Ribbon Solder	4	6.1.1.4	Copper-Containing Alloys	7
3.4.4	Solder Powder	4	6.1.1.5	Gold Alloys	7
3.4.5	Spheres	4			

6.1.1.6 Indium-Containing and Indium-Based Alloys 7

6.1.1.7 Lead-Free Alloys 7

6.1.1.8 Silver-Containing Alloys 8

6.1.1.9 Tin-Silver-Copper Alloys with or without Antimony 8

6.2 Standard Solder Product Packages 8

6.2.1 Wire and Ribbon Solders 8

6.2.2 Bar Solders 8

6.2.3 Solder Powder 8

6.2.4 Solder Spheres 8

6.3 Standard Description of Solid Solder Products 8

6.4 Qualitative Test for the Presence of Lead 8

6.5 Labeling for Lead-Free and Leaded Marking, Symbols and Labels 8

Appendix A Solder Alloys 10

Appendix B Examples of Inspection Report Format 18

Appendix B-1 Test Report for Solder Alloy Composition and Impurity Level 18

Appendix B-2 Inspection Report for Fluxed Wire/Ribbon Solder 19

Appendix B-3 Inspection Report for Non-Fluxed Solder 20

Appendix B-4 Inspection Report for Solder Powder 21

Figures

Figure 6-1 Recommended Lead Free Marking Symbol 8

Tables

Table 4-1 Requirements and Inspection Routine 6

Table A-1 Composition, and Temperature Characteristics of Lead-free Solder Alloys 10

Table A-2 Composition and Temperature Characteristics of Common Tin-Lead Alloys 12

Table A-3 Composition and Temperature Characteristics for Specialty (non-Tin/Lead) Alloys 14

Table A-4 Cross-Reference from Solidus and Liquidus Temperatures to Alloy Names by Temperature 15

Table A-5 Cross-Reference from ISO 9453 Alloy Numbers and Designations to J-STD-006 Alloy Names 17

Requirements for Electronic Grade Solder Alloys and Fluxed and Non-Fluxed Solid Solders for Electronic Soldering Applications

1 SCOPE AND CLASSIFICATION

1.1 Scope This standard prescribes the nomenclature, requirements and test methods for electronic grade solder alloys; for fluxed and non-fluxed bar, ribbon, and powder solders, for electronic soldering applications; and for “special” electronic grade solders. This is a quality control standard and is not intended to relate directly to the material’s performance in the manufacturing process. Solders for applications other than electronics should be procured using ASTM B-32.

This standard is one of a set of three joint industry standards that prescribe the requirements and test methods for soldering materials for use in the electronics industry. The other two joint industry standards are:

IPC/EIA J-STD-004 Requirements for Soldering Fluxes

IPC/EIA J-STD-005 Requirements for Soldering Pastes

Additionally, marking requirements for lead-free materials and assemblies is addressed in this document by direct application of text from IPC/JEDEC J-STD-609, *Lead-Free and Leaded Marking, Symbols and Labels* (see 6.5).

1.2 Classification Soldering alloys covered by this standard **shall** be classified by alloy composition and impurity level, solder form and dimensional characteristics peculiar to the solder form, flux percentage and flux classification, if applicable. These classifications **shall** be used as part of the standard description of solder products (see 6.3).

1.2.1 Alloy Composition The solder alloys covered by this standard include, but are not limited to, the alloys listed in Appendix A, including pure tin and pure indium. Each alloy is identified by an alloy name, which is composed of a series of alphanumeric characters that identify the component elements in the alloy by chemical symbol and nominal percentage by mass.

1.2.2 Alloy Impurity Level The allowable impurity level of the solder alloys covered by this standard is identified in 3.3. See 3.3.1 for the description of Variation D alloys. The alloy variation letter D is added to the end of an alloy name and becomes part of the alloy’s name.

1.2.3 Solder Form The forms of solder materials covered by this set of standards include paste (cream), bar, powder, ribbon, wire and special electronic grade solders which do not fully comply with the requirements of standard solder alloys and forms listed herein. Some examples of special form solders are anodes, ingots, preforms, bars with hook and eye ends, and multiple-alloy solder powders. A single-letter identifying symbol as defined below may be used.

P – Paste (Cream)

B – Bar

D – Powder

R – Ribbon W – Wire

S – Special

H – Sphere

1.2.4 Dimensional Characteristics Standard bar solders are further classified by unit mass. Wire solders are further classified by wire size (outside diameter) and unit mass. Ribbon solders are further classified by thickness, width and unit mass. Powder solders are further classified by powder particle size distribution and unit mass (see 3.4.1 to 3.4.5).

1.2.5 Flux Percentage and Metal Content The nominal percentage of flux by mass in solid-form solder products **shall** be specified. For solder paste products, metal content **shall** be specified instead. “Metal content” refers to the percentage of metal in solder paste by mass (see 3.4.1 to 3.4.5).

1.2.6 Flux Classification The material of composition, activity level and halide content of fluxes covered by this set of standards **shall** be specified according to IPC/EIA J-STD-004.

2 APPLICABLE DOCUMENTS

The following documents form a part of this standard to the extent specified herein. Unless a specific issue is cited herein or in the contract or purchase order, the issue in effect on the date of invitation for bids or request for proposal **shall** apply.

2.1 Joint Industry Standards¹

IPC/EIA J-STD-004 Requirements for Soldering Fluxes

IPC/EIA J-STD-005 Requirements for Soldering Pastes

1. www.ipc.org